Neutrinos from Stored Muons vSTORM v physics with a μ storage ring #### Outline - >Introduction - >Physics motivation - > Current facility design status - > Costing - > Moving forward and Conclusions ### Introduction #### Introduction For over 30 years physicists have been talking about doing ν experiments with ν_s from μ decay ### Well-understood neutrino source: $$\mu^+ \rightarrow e^+ \bar{\nu}_\mu \nu_e$$ μ Decay Ring: $$\mu^- \rightarrow e^- v_\mu \stackrel{-}{v_e}$$ - > Flavor content fully known - > On the order of rare decay modes (10-4) - "Near Absolute" Flux Determination is possible in a storage ring - > Beam current, polarization, beam divergence monitor, μ_{p} spectrometer - Overall, there is tremendous control of systematic uncertainties with a well designed system - \succ Initially the motivation was high-energy v interaction physics. - > BUT, so far no experiment has ever been done! ### ν physics with a μ storage ring – Neutrino Factory #### For the past decade+, the focus has been on LBL v-oscillation physics | $\mu^+ \to e^+ \nu_e \overline{\nu}_{\mu}$ | $\mu^- \to e^- \overline{\nu}_e \nu_\mu$ | | | | |---|--|-------------------------------|--|--| | $\overline{ u}_{\mu} ightarrow ar{ u}_{\mu}$ | $ u_{\mu} \rightarrow \nu_{\mu}$ | disappearance | | | | $\overline{ u}_{\mu} ightarrow ar{ u}_{e}$ | $ u_{\mu} \rightarrow \nu_{e}$ | appearance (challenging) | | | | $\overline{ u}_{\mu} ightarrow ar{ u}_{ au}$ | $ u_{\mu} \rightarrow \nu_{\tau}$ | appearance (atm. oscillation) | | | | $ u_e \rightarrow \nu_e $ | $\bar{\nu}_e ightarrow \bar{\nu}_e$ | disappearance | | | | $ u_e \rightarrow \nu_\mu $ | $\bar{\nu}_e ightarrow \bar{\nu}_\mu$ | appearance: "golden" channel | | | | $ u_e ightarrow u_ au$ | $\bar{ u}_e ightarrow \bar{ u}_ au$ | appearance: "silver" channel | | | # 12 channels accessible if E_{ν} is above the τ threshold ## nuSTORM is an affordable μ-based v beam "First Step" - > It is a NEAR-TERM FACILITY - > Because, technically, we can do it now - > Addresses the SBL, large $\delta m^2 \nu$ -oscillation regime - Provides a beam for precision v interaction physics - > Accelerator & Detector technology test bed - > Potential for intense low energy muon beam - Provides for μ decay ring R&D (instrumentation) & technology demonstration platform - > Provides a v Detector Test Facility ## Thus a stude has the whenthe time to be the transfer of tr This is the simplest implementation of the NF ### And DOES NOT Require the Development of ANY New Technology # Physics motivation & Theoretical Considerations Beyond the vSM #### Short-baseline v oscillation studies - > Sterile neutrinos arise naturally in many extensions of the Standard Model. - > GUT models - Seesaw mechanism for v mass - "Dark" sector - Usually heavy, but light not ruled out. - > Experimental hints - > LSND - > MiniBooNE - > Ga - Reactor "anomaly" Kopp, Machado, Maltoni & Schwetz: arXiv:1303.3011". #### Appearance & disappearance Subsets of appearance and disappearance data are found to be consistent, and it is only when they are combined and when, in addition, exclusion limits on $\nu_{\rm u}$ disappearance are included, that tension appears. #### 3 + 2 Models - Fit in 1+3+1 improved over 3+1 - The compatibility of appearance and disappearance data is still low in 1+3+1, at the level of 0.2%. - $\Sigma_{v}^{min} \approx 3.2 \text{ eV}$ Kopp, Machado, Maltoni & Schwetz: arXiv:1303.3011". 3+2 1+3+1 - We conclude that, given the current experimental situation: - It is impossible to draw firm conclusions regarding the existence of light sterile neutrinos. - > An experiment searching for short-baseline neutrino oscillations with good sensitivity and wellcontrolled systematic uncertainties has great potential to clarify the situation. - > A truly definitive experiment for both the muon appearance and muon disappearance channels is required to reach a convincing conclusion on the existence of light, sterile neutrinos. Alan Bross ### v Interaction Physics ## √ Interaction Physics A partial sampling - \triangleright v_e and v_e-bar x-section measurements - > A UNIQUE contribution from nuSTORM - Essentially no existing data - \rightarrow π^0 production in ν interactions - Coherent and quasi-exclusive single π^0 production - \triangleright Charged π & K production - \succ Coherent and quasi-exclusive single π^+ production - Multi-nucleon final states - > v-e scattering - v-Nucleon neutral current scattering - Measurement of NC to CC ratio - Charged and neutral current processes - \rightarrow Measurement of v_e induced resonance production - Nuclear effects - Semi-exclusive & exclusive processes - Measurement of K_s^0 , $\Lambda \& \Lambda$ -bar production - New physics & exotic processes - \rightarrow Test of v_u v_e universality - > Heavy v - > eV-scale pseudo-scalar penetrating particles Over 60 topics (thesis) accessible at nuSTORM # The Facility #### Baseline - ~ 100 kW Target Station (designed for 400kW) - Assume 120 GeV proton - Fermilab PIP era - Carbon target - > Inconel - Horn collection after target - Collection/transport channel - \succ Stochastic injection of π - Decay ring - Large aperture FODO - > Also considering RFFAG - > Instrumentation - BCTs, mag-Spec in arc, polarimeter ## μ-base ν beam: Oscillation channels | μ | $^+ \rightarrow e^+ \nu_e \overline{\nu}_{\mu}$ | $\mu^- \to e^- \overline{\nu}_e \nu_\mu$ | | | | |-------|---|--|-------------------------------|--|--| | | $\overline{ u}_{\mu} ightarrow \bar{ u}_{\mu}$ | $ u_{\mu} \rightarrow \nu_{\mu}$ | disappearance | | | | | $\overline{ u}_{\mu} \to \bar{ u}_e$ | $ u_{\mu} \rightarrow \nu_{e}$ | appearance (challenging) | | | | | $\overline{ u}_{\mu} ightarrow \bar{ u}_{ au}$ | $\nu_{\mu} \rightarrow \nu_{\tau}$ | appearance (atm. oscillation) | | | | | $\nu_e \rightarrow \nu_e$ | $\bar{\nu}_e ightarrow \bar{\nu}_e$ | disappearance | | | | | $\nu_e ightarrow u_\mu$ | $\bar{ u}_e ightarrow \bar{ u}_\mu$ | appearance: "golden" channel | | | | | $ u_e ightarrow u_ au$ | $ar{ u}_e ightarrow ar{ u}_ au$ | appearance: "silver" channel | | | ### 8 out of 12 channels potentially accessible ## π Production, Capture & Transport Sergei Striganov Ao Liu Fermilab In momentum range 4.5 < 5.0 < 5.5 obtain $\approx 0.09 \, \pi^{\pm}/POT$ within decay ring acceptance. With 120 GeV p & NuMI-style horn 1 Carbon target Target/capture optimization ongoing ### π Transport & Decay ring #### Injection scheme - $\succ \pi$'s are on an injection orbit - separated by chicane - μ's are in ring circulating orbit - lower p ~3.8 GeV/c - ~30cm separation between - Concept works for FODO lattice - > Now detailed by Ao Liu - Beam Combination Section (BCS) David Neuffer's original concept from 1980 Ao Liu Fermilab June 5th, 2013 #### Racetrack FFAG Decay Ring JB Lagrange & Y. Mori: Kyoto J. Pasternak: Imperial A. Sato: Osaka - Scaling FFAGs have special properties, which makes them ideal for large momentum spread and large emittance beams - Tune chromaticity is automatically zero - Stable optics for very large momentum spread - Allows good working point with a large acceptance avoiding dangerous resonances - Beta chromaticity is negligible (strictly zero in the current racetrack) - > Allows to remove the beta beat for off-momentum particles - This allows to design the ring with quasi-zero beam loss - Good performance for nuSTORM facility! - Initial FFAG design - Confirmed the large acceptance - Assumed initially muon injection with a kicker (not preferred currently) - Assumed only normal conducting magnets - Large ring size - Tight space in the arc -> Difficult Stochastic Injection - Recent FFAG design - > Based on superferric magnets (up to 3T) in the arc and normal conducting ones in the straight - Reduction of the ring size and the cost! - Compact Arc (71m) - > Allows to incorporate the dispersion matching - Stochastic injection is now possible - > Thanks to a smooth dispersion transition and empty drifts in the compact arc. - > Ring performance with respect to acceptance is very good! #### Recent FFAG Decay Ring design | Parameter | FODO | FFAG with normal conducting arcs | FFAG with SC arcs | |--|-------|----------------------------------|-------------------| | L _{Straight} (m) | 185 | 240 | 192 | | Circumference [m] | 480 | 706 | 527 | | Dynamical acceptance A _{dyn} | 0.6 | 0.95 | 0.95 | | Momentum acceptance | ±10% | ±16% | ±16% | | π /POT within momentum acceptance | 0.094 | 0.171 | 0.171 | | Fraction of π decaying in the straight (F _s) | 0.52 | 0.57 | 0.54 | | Ratio of L $_{Straight}$ to the ring Circ. (Ω) | 0.39 | 0.34 | 0.36 | | $A_{dyn} \times \pi/POT \times F_{S} \times \Omega$ | 0.011 | 0.031 | 0.033 | Layout of the FFAG Decay Ring with SC Arc # nuSTORM's Physics Reach - \triangleright N_{μ} = (POT) X (π /POT) X μ / π X $A_{dynamic}$ X Ω - > 10²¹ POT @ 120 GeV integrated exposure - > 0.1 π/POT - Muons/POT at end of first straight (8 X 10⁻³) - $= (\pi/POT) \times (\mu/\pi)$ within the 3.8 \pm 10% GeV/c momentum acceptance - \rightarrow $A_{\text{dynamic}} = 0.6 \text{ (FODO)}$ - > Fraction of muons surviving 100 turns - > Ω = Straight/circumference ratio (0.39) (FODO) - > This yields ≈ 1.9 X 10¹⁸ useful μ decays Alan Bross Note: nuSTORM will be limited to 1020 POT/yr June 5th, 2013 ### E, spectra (µ+stored) Event rates/100T at ND hall 50m from straight with µ⁺ stored | Channel | $N_{ m evts}$ | |---------------------------------|---------------| | $\bar{\nu}_{\mu} \ \mathrm{NC}$ | 844,793 | | $\nu_e \ \mathrm{NC}$ | 1,387,698 | | $\bar{\nu}_{\mu}$ CC | 2,145,632 | | ν_e CC | 3,960,421 | ### SBL oscillation searches Appearance The Golden channel ### Experimental Layout Chris Tunnell Oxford* Appearance-only (though disappearance good too!) $$Pr[e \to \mu] = 4|U_{e4}|^2|U_{\mu 4}|^2\sin^2(\frac{\Delta m_{41}^2 L}{4E})$$ Appearance Channel: $$v_e \rightarrow v_{\mu}$$ Golden Channel Must reject the "wrong" sign μ with great efficiency Why $v_{\mu} \rightarrow v_{e}$ Appearance Ch. not possible * Now at NIKHEF #### Baseline Detector Super B Iron Neutrino Detector: SuperBIND #### Magnetized Iron - > 1.3 kT - Following MINOS ND ME design - > 1.5 cm Fe plate - > 6 m diameter - Utilize superconducting transmission line concept for excitation - Developed 10 years ago for VLHC - > ITER Extruded scintillator +SiPM 20 cm hole for central cryostat #### SuperBIND #### Simulation - v_u appearance Ryan Bayes Steve Bramsiepe Glasgow #### Full GEANT4 Simulation - Extrapolation from ISS and IDS-NF studies for the MIND detector - Uses GENIE to generate the neutrino interactions. - Involves a flexible geometry that allows the dimensions of the detector to be altered easily (for optimization purposes, for example). - Have not used the detailed B field map, but parameterized fit is very good - Event selection/cuts - Multivariate analysis ## Event reconstruction efficiency & Backgrounds Signal efficiency Background efficiency Boosted Decision Tree (BDT) analysis 12:1 #### Appearance Exclusion contours - Magnetic field uncertainties - If we do as well as MINOS (3%), no impact - Need high field, however. STL must work - Cross sections and nuclear effects - Needs some more work - > ND for disappearance ch (100T of SuperBIND) should minimize contribution to the uncertainties - Cosmic rays - Not an issue (we do need to distinguish between upward and downward going muons via timing). - Detector modeling (EM & Hadronic showering) - > Experience from MINOS indicates we are OK, but this needs more work for SuperBIND - Atmospheric neutrinos - Negligible - Beam and rock muons - Active veto no problem Alan Bross | Uncertainty | Known Measures | | | Expected Contribution | | |-----------------------|----------------|------------|-----------|-----------------------|------------| | | Signal | Background | Reference | Signal | Background | | Source luminosity | 1% | 1% | [229] | 1% | 1% | | Cross section | 4% | 40% | [232] | 0.5% | 5% | | Hadronic Model | 0 | 15% | [233] | 0 | 8% | | Electromagnetic Model | 2% | 0 | [233] | 0.5% | 0 | | Magnetic Field | <1% | <1% | [229] | <1% | <1% | | Steel | 0.2% | 0.2% | [229] | 0.2% | 0.2% | | Total | 5% | 43% | | 1% | 10% | [232], [233] - MINOS ## "Robustness" of appearance search ## "Robustness" of appearance search II # Approach to recover: - DR higher-order correction - > A_{dynamic} .6 -> .9 [1.5] - Target optimization - Medium-Z [1.5] X2.25 Assuming 10^{20} POT/yr. for 5 years, 10σ contour becomes 8σ # Disappearance searches ### Raw Event Rates Neutrino mode with stored μ^+ . | Channel | $N_{\rm osc.}$ | $N_{ m null}$ | Diff. | $(N_{\rm osc.} - N_{\rm null})/\sqrt{N_{\rm null}}$ | |---|----------------|---------------|----------|---| | $\nu_e \to \nu_\mu \ {\rm CC}$ | 332 | 0 | ∞ | ∞ | | $\bar{\nu}_{\mu} \to \bar{\nu}_{\mu} \ \mathrm{NC}$ | 47679 | 50073 | -4.8% | -10.7 | | $\nu_e \to \nu_e \ { m NC}$ | 73941 | 78805 | -6.2% | -17.3 | | $\bar{\nu}_{\mu} \to \bar{\nu}_{\mu} \ \mathrm{CC}$ | 122322 | 128433 | -4.8% | -17.1 | | $\nu_e \to \nu_e$ CC | 216657 | 230766 | -6.1% | -29.4 | Anti-neutrino mode with stored μ^- . | Channel | $N_{\rm osc.}$ | $N_{ m null}$ | Diff. | $(N_{\rm osc.} - N_{\rm null})/\sqrt{N_{\rm null}}$ | |--|----------------|---------------|----------|---| | $\bar{\nu}_e \to \bar{\nu}_\mu \text{ CC}$ | 117 | 0 | ∞ | ∞ | | $\bar{\nu}_e \to \bar{\nu}_e \text{ NC}$ | 30511 | 32481 | -6.1% | -10.9 | | $\nu_{\mu} \to \nu_{\mu} \ \mathrm{NC}$ | 66037 | 69420 | -4.9% | -12.8 | | $\bar{\nu}_e \to \bar{\nu}_e$ CC | 77600 | 82589 | -6.0% | -17.4 | | $\nu_{\mu} \to \nu_{\mu} \ {\rm CC}$ | 197284 | 207274 | -4.8% | -21.9 | μ dis. channels follow naturally from μ appear. v_e channels will take more work > Tremendous Statistical Significance 3+1 Assumption Appearance channels # \mathbf{v}_{u} disappearance analysis Efficiency Background # ${f v}_{_{ m u}}$ disappearance # Preliminary ve work David Adey Fermilab - > SuperBIND is not the ideal detector for v_e interaction physics or for the study of NC. - \blacktriangleright However, SuperBIND's aggressive design does provide opportunity to study v_e disappearance. - CC-NC distinction required for these types of events could also provide an option to study NC disappearance. Cuts-based analysis lacks discrimination power. MVA approach needed Walter Winter Würzburg ### **But:** - > Need self-consistent two-detector simulation including (bin-to-bin) uncorrelated shape error ~ 10% - > A challenge: there may be oscillations already in near detectors - > Geometry important for $\Delta m^2 \sim 10^1 10^3 \text{ eV}^2$ - > Suitability (& optimization) of SuperBIND for v, channels still needs to be studied Alan Bross June 5th, 2013 # v Interaction Physics Preliminary studies # E, spectra (µ+stored) Event rates/100T at ND hall 50m from straight with μ^{+} stored | Channel | $N_{ m evts}$ | |---------------------------------|---------------| | $\bar{\nu}_{\mu} \ \mathrm{NC}$ | 844,793 | | $\nu_e \ \mathrm{NC}$ | 1,387,698 | | $\bar{\nu}_{\mu}$ CC | 2,145,632 | | ν_e CC | 3,960,421 | # A detector for v interaction physics One Example Sanjib Mishra ### HiResMv - Evolution of the NOMAD experiment - One of the concepts considered for ND for LBNE - > Studied as ND for NF ### Capabilities - > High resolution spectrometer - > Low density - > PID & tracking - Nuclear targets ### Cross section measurements Edward Santos Imperial μ^{-} HIRESMv - systematics only # Straw man Detector µBooNE ### v Cross-section measurements ## > Cross-section measurements - > μ storage ring presents only way to measure ν_μ & ν_e & (ν and $\overline{\nu}$) x-sections in same experiment - > Supports future long-baseline experiments $$\frac{P(\nu_{\mu} \rightarrow \nu_{e}) - P(\overline{\nu}_{\mu} \rightarrow \overline{\nu}_{e})}{P(\nu_{\mu} \rightarrow \nu_{e}) + P(\overline{\nu}_{\mu} \rightarrow \overline{\nu}_{e})}$$ - Important to note that with θ_{13} large, the asymmetry you're trying to measure is small, so: - Bkg content & uncertainties start to become more important - A "better" understanding of v/ vbar cross-sections beneficial # Accelerator R&D Looking Forward # Looking Forward: Beyond v physics Friends in High Places ### Conclusions (cont) - The recent discovery of the Higgs particle of 125 GeV at CERN has brought in also the additional requirement of a remarkably small longitudinal emittance. - The unique feature of the direct production of a H° scalar in the s-state is that the mass, total width and all partial widths of the H° can be directly measured with remarkable accuracy. - The main innovative component could be the practical and experimental realization of a full scale cooling demonstrator, a relatively modest and low cost system but capable to conclusively demonstrate "ionization cooling" at the level required for a Higgs factory and eventually as premise for a subsequent multi-TeV collider and/or a long distance v factory - The additional but conventional facilities necessary to realize the facility with the appropriate luminosity should be constructed only after the success of this "initial cooling experiment" has been conclusively demonstrated. Venice_March2013 C. Rubbia, Neutrino Telescopes 2013 Slide#: 38 ## nuSTORM Setting the stage for the next step Only ~50% of πs decay in straight Need π absorber ## Low Energy μ beam At end of straight we have a lot of πs , but also a lot of μs with 4.5 < P(GeV/c) < 5.5 After 3.48m Fe, we have $\approx 10^{10}~\mu/\text{pulse}$ in 100 < P(MeV/c) < 300 # Input beam for some future 6D µ cooling experiment(s) # Project Definition Report ## Siting Plan Steve Dixon Fermilab FESS June 5th, 2013 ### TS section Alan Bross June 5th, 2013 # Far Detector Hall DO Assembly Building ### nuSTORM Far Detector Hall # Costing ### Basis of Estimation - > Conventional facilities - > PDR - Cost estimates from AD for Alan Bross - > Primary beam line - Target Station - Cross-checks to LBNE - Magnet Costs based on construction analysis for room temperature magnets and on Strauss & Green model for SC magnets (TD) June 5th, 2013 | Sub System | Cost M\$ | |-------------------|---------------------------| | Primary Beam Line | 28.5 | | Target Station | 37.9 | | Transport Line | 16.5 | | Decay Ring | 135.2 | | Near Hall | 23.5 ¹ | | SuperBIND | 27.1 ² | | Site work | 27 | | Other | 2.5 | | Sub Total | 298.2 | | Management | 37 .1 ³ | | Total | 335.3 | ### Total contingency - 45% ¹Near Hall sized for multiple experiments & ND for SBL oscillation physics 21.3kT Far + .2kT Near & include DAB work ³Assumes LBNE estimates: Proj. Office (10%), L2 (9.4%), L3 (4%) # nuSTORM Costing Comparison to Jan '13 estimate | Sub System | Cost M\$ | | |-------------------|----------|-------| | Primary Beam Line | 24 | 28.5 | | Target Station | 56 | 37.9 | | Transport Line | 14 | 16.5 | | Decay Ring | 82 | 135.2 | | Near Hall | 29 | 23.5 | | Far Detector | 24 | 27.1 | | Site work | | 27 | | Other | | 2.5 | | Sub Total | 229 | 298.2 | | Management | 34 | 37.1 | | Total | 263 | 335.3 | # Moving Forward # Important steps to move forward - > Stage I approval from this committee would be nice - > Presentation to the CERN SPSC on June 25th - > First formal presentation regarding nuSTORM at CERN - Our collaboration submitted EOI in April - > Continue our nuSTORM workshops - > Next at Fermilab with emphasis on v interaction physics - > Technical - Decay ring optimization Alan Bross - > Recover compact (350 m) "design"? - > Explore lattice with no SC magnets - > Target - Medium-Z target (Inconel/Invar)? June 5th, 2013 ## Request Table 32: Support request | Task | Division | Effort type | FTE | |-----------------------------------|----------|-------------|------| | π production simulations | APC | S | 0.15 | | Inconel target studies | AD | E | 1.0 | | Proton beamline optimization | AD | S/E | 0.3 | | Decay ring lattice studies | AD | S | 0.3 | | Kicker design | AD | E | 0.2 | | Magnet design | TD | S/E/D | 1.0 | | Decay ring instrumentation design | AD | E | 0.5 | S:Scientist, E: Engineer, D:Designer/draftsman - Twin-Track Approach - Develop International support at the Laboratory level for the concept - Bottom-up (grass roots) & Top-down - Has produced significant increase in the size of the collaboration - From 38 at time of Fermilab LOI to 110 now (single collaboration) - CERN EOI has requested support to: - Investigate in detail how nuSTORM could be implemented at CERN; and - Develop options for decisive European contributions to the nuSTORM facility and experimental program wherever the facility is sited. - > It defines a roughly two-year program which culminates in the delivery of a Technical Design Report. - Submitted in April of this year. Alan Bross Will be presented to the SPSC at its June 25th meeting. #### nuSTORM: Conclusions #### The Physics case: - > Simulation work indicates we can confirm/exclude at 10 σ (CPT invariant channel) the LSND/MiniBooNE result - v_{μ} and (v_{e}) disappearance experiments delivering at the <1% level look to be doable - Systematics need careful analysis - Detailed simulation work on these channels has not yet started - v interaction physics studies with near detector(s) offer a unique opportunity & can be extended to cover 0.2<GeV< E_v< 4 GeV - Could be "transformational" w/r to v interaction physics - For this physics, nuSTORM should really be thought of as a facility: A v "light-source" is a good analogy - > nuSTORM provides the beam & users will bring their detector to the near hall ### The Facility: - Presents very manageable extrapolations from existing technology - > But can explore new ideas regarding beam optics and instrumentation - > Offers opportunities for extensions Alan Bross - > Add RF for bunching/acceleration/phase space manipulation - > Provide μ source for 6D cooling experiment with intense pulsed beam - > Utilizes existing Fermilab infrastructure very effectively #### Three Pillars of nuSTORM - Delivers of the physics for of sterile v - new approach to tion of v beams benchmark trake finitive statement w/r LSND/MiniBooNE - Can add significantly to our knowledge of v interactions, particularly for v_e - > v "Light Source" - Provide accelerator & detect echnology test bed # Thank you ## Back Ups ## Required μ charge mis-ID rate needed for given sensitivity Chris Tunnell Oxford Number of useful muon decays ### Accelerator #### π collection # within p ± 10% Retune line (with some loss in efficiency) to cover 0.3<E_v<4 GeV & Resultant extension in L/E X2-2.5 from lattice considerations #### RFFAG Dynamic Aperture • $\Delta p/p = +-20\%$; No particle loss after 60turns • $\Delta p/p = +-26\%$; 0.7% particle loss after 60turns #### Recent FFAG Decay Ring design JB Lagrange, Y Mori, J Pasternak, A Sato Good dispersion matching (new ring). Horizontal (left) and vertical (right) DA (100 turns). ### Detector Issues #### Event Candidates in SuperBIND ### u_{μ} CC Events Hits R vs. Z ## Fine-Resolution Totally Active Segmented Detector (IDS-NF) ## Simulation of a Totally Active Scintillating Detector (TASD) using Nova and Minerva concepts with Geant4 - 3333 Modules (X and Y plane) - Each plane contains 1000 slabs - Total: 6.7M channels - Momenta between 100 MeV/c to 15 GeV/c - Magnetic field considered: 0.5 T - Reconstructed position resolution ~ 4.5 mm B = 0.5T ### Magnet-Concept for IDS-NF - VLHC SC Transmission Line - > Technically proven - > Affordable R&D to support concept Has not been funded 1 m iron wall thickness. ~2.4 T peak field in the iron. Good field uniformity #### TASD Performance #### ν Event Reconstruction ε ### TASD - NuMu CC Events Efficiency 1 0.8 0.6 0.4 0.2 Neutrino Energy (GeV/c) Excellent σ_{E} #### Muon charge mis-ID rate #### Detector Options #### Technology check List | | Fid Volume | В | Recon | Costing Model | |-----------|------------|---|-------|---------------| | SuperBIND | \square | | | | | Mag-TASD | | | | \square | | Mag-LAr | \square | | | | | Yes - OK | |----------| | Maybe | | Not Yet | ## NF Physics & 3+n Models #### NF Upgrade path P. Coloma, P.Huber, J. Kopp, W. Winter, in preparation - 2020 T2K, NOvA and Daya Bay - > LBNE 1300 km, 34 kt - > 0.7MW, 2 × 10⁸ s (10 yrs) - LBNO 2300 km, 100 kt - > 0.8MW, 1×10^8 s (10 yrs) - > T2HK 295 km, 560 kt - > 0.7MW, 1.2×10^8 s (10 yrs) - > 0.025 IDS-NF - > 700kW (5 yrs) - > no cooling - > 2 × 10⁸ s running time - > 10 kt detector - Still Very Expensive - > LBNE (10kt, surface) ### Think even smaller (cheaper) - Low energy Low luminosity NF (L3NF) - > Add platinum channel (v_e appearance) - Need excellent charge ID - \rightarrow E_{μ} of 5 GeV - L = 1300 km - > Specifics - > 700 kW on target - > 2 X 10⁷ sec/yr. - > No cooling - > 1% of baseline NF: - > 10²⁰ useful µ decays/yr. - 10 kT of Magnetized LAr - > Underground Christensen, Coloma and Huber arXiv: 1301.7727 Confidence region in the θ_{13} - δ plane for a particular point in the parameter space, at 1σ #### L3NF: CPV and MH What is still so compelling about the NF is how robust its physics case is. Even at only 1% of the baseline Flux X (Fiducial Mass), it still can do world-class physics. It also presents a tenable upgrade path to explore with much greater precision the vSM and to look beyond, NSIs, heavy v.....? #### 3 + 3 Model | | $\chi^2_{min} (dof)$ | $\chi^2_{null} \; (\mathrm{dof})$ | P_{best} | P_{null} | χ^2_{PG} (dof) | PG (%) | |----------------------------|----------------------|-----------------------------------|------------|------------|---------------------|---------| | 3+1 | | | | | | | | All | 233.9 (237) | 286.5(240) | 55% | 2.1% | 54.0(24) | 0.043% | | App | 87.8 (87) | 147.3 (90) | 46% | 0.013% | 14.1 (9) | 12% | | Dis | 128.2 (147) | 139.3 (150) | 87% | 72% | 22.1(19) | 28% | | ν | 123.5 (120) | 133.4 (123) | 39% | 25% | 26.6 (14) | 2.2% | | $\overline{ u}$ | 94.8 (114) | 153.1 (117) | 90% | 1.4% | 11.8 (7) | 11% | | App vs. Dis | - | H (| 1 | = | 17.8 (2) | 0.013% | | ν vs. $\overline{\nu}$ | =1 | E () | 141 | <u> </u> | 15.6(3) | 0.14% | | 3+2 | | | | | | | | All | 221.5 (233) | 286.5 (240) | 69% | 2.1% | 63.8 (52) | 13% | | App | 75.0 (85) | 147.3 (90) | 77% | 0.013% | 16.3(25) | 90% | | Dis | 122.6 (144) | 139.3 (150) | 90% | 72% | 23.6 (23) | 43% | | ν | 116.8 (116) | 133.4 (123) | 77% | 25% | 35.0 (29) | 21% | | $\overline{ u}$ | 90.8 (110) | 153.1 (117) | 90% | 1.4% | 15.0 (16) | 53% | | App vs. Dis | - | 9 | - | | 23.9(4) | 0.0082% | | ν vs. $\overline{\nu}$ | = | 91 | | Ħ | 13.9(7) | 5.3% | | 3+3 | | | | | | | | All | 218.2 (228) | 286.5 (240) | 67% | 2.1% | 68.9 (85) | 90% | | App | 70.8 (81) | 147.3 (90) | 78% | 0.013% | 17.6 (45) | 100% | | Dis | 120.3 (141) | 139.3 (150) | 90% | 72% | 24.1 (34) | 90% | | ν | 116.7 (111) | 133.4 (123) | 34% | 25% | 39.5 (46) | 74% | | $\overline{ u}$ | 90.6 (105) | 153 (117) | 84% | 1.4% | 18.5 (27) | 89% | | App vs. Dis | - | =1 | - | <u></u> | 28.3 (6) | 0.0081% | | ν vs. $\overline{\nu}$ | =3 | = | . | = | 110.9 (12) | 53% | A 3+3 model has recently been shown to better fit all available data | Tag | Section | Process | ν vs. $\bar{\nu}$ | App vs. Dis | |--|---------|--|-----------------------|-------------| | LSND | 3.2.1 | $\bar{\nu}_{\mu} \rightarrow \bar{\nu}_{e}$ | $\bar{\nu}$ | App | | KARMEN | 3.2.1 | $\bar{\nu}_{\mu} \rightarrow \bar{\nu}_{e}$ | $\bar{\nu}$ | App | | KARMEN/LSND(xsec) | 3.2.1 | $\nu_e \rightarrow \nu_e$ | ν | Dis | | $BNB-MB(\nu app)$ | 3.2.2 | $\nu_{\mu} \rightarrow \nu_{e}$ | ν | App | | $\mathrm{BNB} ext{-}\mathrm{MB}(ar u\mathrm{app})$ | 3.2.2 | $\bar{\nu}_{\mu} \rightarrow \bar{\nu}_{e}$ | $\bar{\nu}$ | App | | $NuMI-MB(\nu app)$ | 3.2.2 | $\nu_{\mu} \rightarrow \nu_{e}$ | ν | App | | $BNB-MB(\nu dis)$ | 3.2.2 | $\nu_{\mu} \rightarrow \nu_{\mu}$ | ν | Dis | | NOMAD | 3.2.3 | $\nu_{\mu} \rightarrow \nu_{e}$ | ν | App | | CCFR84 | 3.2.3 | $\nu_{\mu} \rightarrow \nu_{\mu}$ | ν | Dis | | CDHS | 3.2.3 | $\nu_{\mu} \rightarrow \nu_{\mu}$ | ν | Dis | | Bugey | 3.2.4 | $\bar{\nu}_e ightarrow \bar{\nu}_e$ | $\bar{ u}$ | Dis | | $\operatorname{Gallium}$ | 3.2.4 | $\nu_e \rightarrow \nu_e$ | ν | Dis | | MINOS-CC | 3.2.5 | $\bar{\nu}_{\mu} ightarrow \bar{\nu}_{\mu}$ | $\bar{\nu}$ | Dis | | ATM | 3.2.5 | $\nu_{\mu} \rightarrow \nu_{\mu}$ | ν | Dis | J.M. Conrad, C.M. Ignarra, G. Karagiorgi, M.H. Shaevitz, J. Spitz (arXiv:1207.4765v1) #### 3 + 3 Model II Appearance Data All Data Lesson: Have access to as many channels as possible and cover as much of the parameter space as possible #### L/E dependence Very different L/E dependencies for different models Experiments covering a wide range of L/E regions are required. | Experiment | S:B | | | |---------------|---------------|--|--| | LSND | 2:1 | | | | MiniBooNE | 1:1 → 1:2 | | | | ICARUS/NESSIE | ≈1.5:1 / 1:4 | | | | LAr-LAr | 1:4 | | | | K⁺ DAR | ≈ 4 :1 | | | | LSND Reloaded | 5:1 | | | | osc5N5 | 3:1 | | | | nuSTORM | 11:1 → 20:1 | | | - Note: There are a number of experiments with megaCi to petaCi sources next to large detectors that have an exquisite signature of steriles (# evts/unit length displays oscillatory behavior in large detector) and have large effective S:B - SNO+Cr, Ce-Land, LENS, Borexino, Daya Bay Alan Bross - IsoDAR - A number of very-short baseline reactor experiments June 5th, 2013 ## Costing # Association for the Advancement of Costing Engineering (AACE) #### Developing the Cost Range Bob O'Sullivan | | Primary
Characteristic | | Secondary Characte | ristic | | | |-------------------|----------------------------|---------------------------------------|--|--|--|--| | ESTIMATE
CLASS | DECIMITION Typical purpose | | METHODOLOGY
Typical estimating method | EXPECTED ACCURACY RANGE Typical variation in low and high ranges [3] | | | | Class 5 | 0% to 2% | Concept
screening | Capacity factored,
parametric models,
judgment, or analogy | L: -20% to -50%
H: +30% to +100% | | | | Class 4 | 1% to 15% | Study or
feasibility | Equipment factored or
parametric models | L: -15% to -30%
H: +20% to +50% | | | | Class 3 | 10% to 40% | Budget
authorization or
control | Semi-detailed unit costs
with assembly level line
items | | | | | Class 2 | 30% to 70% | Control or
bid/tender | Detailed unit cost with forced detailed take-off | L: -5% to -15%
H: +5% to +20% | | | | Class 1 | 70% to 100% | Check estimate
or bid/tender | Detailed unit cost with
detailed take-off | L: -3% to -10%
H: +3% to +15% | | | LBNE CD-1 Director's Review - 25-27 September 2012 16 #### Example: LBNE #### Elements of the Estimate - TPC - Total Project Cost (TPC) - TPC includes the sum of all Estimate Elements, - The TPC provides 40% Contingency, with an expected Confidence Level of 95% (Project Director's Assessment) | 130 L.B.N.E. | Cost to Date
(in M) | Estimate
to Complete
(ETC)
(in M) | Bottoms Up Estimate Uncertainity Contingency (in M) | Risk Based
Contingency
(in M) | Top Down
Contingency
(in M) | TPC
(in M) | |-------------------------------------|------------------------|--|---|-------------------------------------|-----------------------------------|---------------| | | thru 6/2012 | beyond 6/2012 | | | | | | 130.01 Project Office | \$7.0 | \$50.0 | \$8.9 | \$7.2 | \$30.0 | \$103.1 | | 130.02 Beamline | \$7.4 | \$121.9 | \$33.5 | \$1.8 | | \$164.7 | | 130.03 Near Detector | \$4.6 | \$7.3 | \$1.3 | \$9.4 | | \$22.6 | | 130.04 Water Cherenkov Detector | \$11.2 | \$0.0 | | | | \$11.2 | | 130.05 LAr Far Detector | \$7.8 | \$173.6 | \$61.9 | \$9.9 | | \$253.1 | | 130.06 LBNE Conventional Facilities | \$6.9 | \$234.3 | \$57.8 | \$13.8 | | \$312.8 | | Grand Total | \$44.8 | \$587.1 | \$163.7 | \$42.1 | \$30.0 | \$867.4 | | % Contingency | | | 28% | 7% | 5% | 40% | LBNE CD-1 ICR - 6-7 Nov 2012 14 ### LBNE cost range #### Calculating the Cost Range - Actuals thru June 2012 were then added to Cost Range for Estimate to Complete to determine the TPC Cost Range - Per AACE, following this approach provides a 95% confidence level that the actual costs will fall below the upper end of the cost range. | 130 L.B.N.E. | Cost Range
Estimate to Complete
(in M) | | Cost to Date
(in M) | e TPC Cost Range
(in M) | | |-------------------------------------|--|---------|------------------------|----------------------------|----------| | | minus (-) plus (+) | | thru 6/2012 | minus (-) | plus (+) | | 130.01 Project Office | \$75.2 | \$106.2 | \$7.0 | \$82.2 | \$113.2 | | 130.02 Beamline | \$129.0 | \$164.9 | \$7.4 | \$136.4 | \$172.3 | | 130.03 Near Detector | \$13.1 | \$18.5 | \$4.6 | \$17.7 | \$23.1 | | 130.04 Water Cherenkov Detector | \$0.0 | \$0.0 | \$11.2 | \$11.2 | \$11.2 | | 130.05 LAr Far Detector | \$184.9 | \$271.9 | \$7.8 | \$192.6 | \$279.6 | | 130.06 LBNE Conventional Facilities | \$239.8 | \$338.5 | \$6.9 | \$246.6 | \$345.4 | | Grand Total | \$642.0 | \$899.9 | \$44.8 | \$686.8 | \$944.7 | | % Contingency | | | | 9% | 53% | **Top of Range provides for 53% contingency above Base Estimate** LBNE CD-1 ICR - 6-7 Nov 2012 26